HAZARD CLASS/DIVISION 1.6: ARTICLES CONTAINING EXTREMELY INSENSITIVE DETONATING SUBSTANCES (EIDS) BY MICHAEL M. SWISDAK, JR. RESEARCH AND TECHNOLOGY DEPARTMENT 1 DECEMBER 1989 AD-A227 Approved for public release, distribution is unlimited ## **NAVAL SURFACE WARFARE CENTER** Dahlgren, Virginia 22448-5000 • Silver Spring, Maryland 20903-5000 # HAZARD CLASS/DIVISION 1.6: ARTICLES CONTAINING EXTREMELY INSENSITIVE DETONATING SUBSTANCES (EIDS) ## BY MICHAEL M. SWISDAK, JR. RESEARCH AND TECHNOLOGY DEPARTMENT 1 DECEMBER 1989 | Accesio | n For | | | | | | | |-------------------------------------|----------------------|----------|--|--|--|--|--| | NTIS
OTIC
Urranno
Justitic | TAB
Surced | V | | | | | | | By
Distrib | By
Distribution / | | | | | | | | Availability Codes | | | | | | | | | Dist Special | | | | | | | | | A-1 | | | | | | | | Approved for public release; distribution is unlimited. NAVAL SURFACE WARFARE CENTER Dahlgren, Virginia 22448-5000 • Silver Spring, Maryland 20903-5000 #### **FOREWORD** This task was performed for the Department of Defense Explosives Safety Board (DDESB), Code KT, under the cognizance of R. Sawyer and J. Ward. The author wishes to acknowledge the following people in the performance of this task: (1) D. Tasker for the calibration of the Expanded Large Scale Gap Test (ELSGT) and the performance of the ELSGT on Composition B and PBX-9502; (2) D. Crabtree for the performance of the majority of the substance testing on Composition B and PBX-9502; (3) C. E. Coghill for the performance of the SUSAN Test on the French explosives (B3003, B3103, Octarane 86A); (4) R. Bernecker, C. Dickinson, and D. Price for their insights and comments during the development of the test protocol; (5) the Air Force Inspection and Safety Center (AFISC), the Military Airlift Command (MAC), and the personnel at Ramstein Air Force Base, Germany, for help in shipping explosive samples to and from France; and (6) the staff at the DDESB for allowing their files to be searched for information on the history of Class/Division 1.6 materials. The mention of proprietary items or company names in this report is for technical information purposes only. No endorsement or criticism is intended. Approved by: KURT F. MUELLER, Head Energetic Materials Division lew + F. Budh ## CONTENTS | Chapter | | Page | |------------------|--|------------| | 1 | INTRODUCTION | 1-1 | | 2 | HAZARD CLASS/DIVISION 1.6 TEST PROTOCOL INTRODUCTION | 2-1
2-1 | | 3 | SUBSTANCE TESTING | 3-1 | | | REFERENCES | 4-1 | | | DISTRIBUTION | (1) | | Appendic | es. | Page | | A | EXCERPTS FROM DOD 6055.9-STD (CHANGE 2 10/28/88) | A-1 | | В | EXPANDED LARGE SCALE GAP TEST (ELSGT) CALIBRATION | B-1 | | C | CLASS/DIVISION 1,6 TEST PROTOCOL | C-1 | | \boldsymbol{a} | EIDS CAP TEST | D-1 | | E | EIDS GAP TEST | E-1 | | F | SUSAN TEST RESULTS | F-1 | | G | EIDS BULLET IMPACT TEST | G-1 | | H | EIDS EXTERNAL FIRE TEST | H-1 | | 1 | EIDS SLOW COOKOFF TEST | I-1 | ## **TABLES** | <u>Table</u> | | Page | |--------------|---|------| | 3-1 | HAZARD CLASS/DIVISION 1.6 TEST RESULTSSUMMARY | 3-2 | #### CHAPTER 1 #### INTRODUCTION The interest in Hazard Class/Division 1.5 within the Department of Defense (DOD) and the Department of Energy (DOE) dates back to the late 1970s. In its 1977 revision of its document on the <u>Transport of Dangerous Goods</u> the United Nations (UN) Group of Experts on Explosives defined "very insensitive explosives" and limited them to Type B and E blasting agents (as defined in Reference 1). In June 1979, the Air Force requested the Department of Defense Explosives Safety Board (DDESB) concurrence/approval for a Department of Transportation (DOT) hazard classification of 1.5L for Triaminotrinitrobenzene (TATB) and various TATB formulations. This represented the first instance of the UN Class 1.5 designation being sought for a DOD/DOE explosive. Shortly thereafter, the DDESB raised several technical questions regarding the application of the 1.5 classification to military materials. In order to resolve these/questions, they proposed the following solution:² ... It is suggested that the objective development of criteria for Hazard Division 1.5 could best be accomplished by a tri-Service working group with recognized expertise in evaluating explosive properties, such as the Joint Technical Coordinating Group for Munitions Development Working Party for Explosives, in cooperation with Service safety office representatives. The DDESB further requested the Joint Technical Coordinating Group/Working Party for Explosives (JTCG/WPE):3 - 1. Review the UN Classification scheme for 1.5 materials and determine its applicability to DOD/DOE materials - 2. Define the levels of sensitivity, response to stimuli, and effects on surroundings for Division 1.5 storage/operational applications - 3. Recommend the minimum probabilities and confidence levels to be accepted in a Division 1.5 testing scheme - 4. Express opinions as to whether sensitivity, reaction effects, or both should be the criteria used for reducing/eliminating quantity-distance requirements. In February 1980, the Joint Technical Coordinating Group for Munitions Development: Working Party for Explosives (JTCG/MD/WPE) established an Ad Hoc Study Group to advise the DDESB and to determine a tri-Service position on the Hazard Classification 1.5 for explosive materials (high explosives, propellants, pyrotechnics, etc.) and munitions containing these materials. The terms of reference for this group included: - 1. Define the criteria to be used to establish the 1.5 Classification Criteria for military explosives and munitions - 2. Study other issues arising from the introduction of the UN classification scheme, as required. The official title of the Group was the Ad Hoc Study Group on Criteria for Insensitive Explosives, Hazard Classification Division 1.5. The members of the Ad Hoc Group and their affiliations were: | Mr. F. West | Air Force | Chairman | |------------------|-----------|----------| | Dr. L. Elkins | Air Force | Recorder | | Mr. L. Avrami | Army | Member | | Mr. E. Demberg | Army | Member | | Mr. M. Swisdak | Navy | Member | | Dr. C. Dickinson | Navy | Member | | Mr. E. James | DOE | Member | | Mr. M. Urizar | DOE | Member | After much discussion and deliberation, the Group reached a consensus on a test protocol for Division 1.5 substances and recommended them back to the DDESB on 24 April 1980. The Secretariat at the DDESB indicated that they supported the test procedures for classifying insensitive high explosives substances as Hazard Division 1.5. They further recommended that for hazard classification testing of articles (note: emphasis is theirs) containing Hazard Division 1.5 substances, the requirements of STANAG 41234 and TB 700-25 should be followed. At the 279th Meeting of the DDESB, the report of the Ad Hoc Study Group was accepted with minor changes. These changes included a redefinition of Hazard Division 1.5. This division comprises Class/Division 1.1 explosives substances which, although mass detonating, are so insensitive that there is negligible probability of initiation or transition from burning to detonation in transport or storage. The DDESB, however, still desired a well-defined test protocol which could be used for articles--not just substances. In November 1980, the WPE requested additional comment and suggestions from various DOD and DOE groups concerning Class/Division 1.5 substances and munitions. In January 1981, comments were received from the Los Alamos Scientific Laboratory. Included among these was the following concerning testing of 1.5 articles: Attack of munitions, and perhaps even bulk HE, by small arms or fragments would seem to be a real concern. I believe an IHE item should not detonate, or even deflagrate with enough energy to detonate adjacent items, in a realistic multiple-hit bullet or fragment test. A multiple-hit test is a severe test, but automatic weapons and fragmenting munitions are a realistic threat. The first hit in an HE charge causes damage and reduces charge density, effectively increasing HE sensitivity. The second hit is then far more likely to cause detonation. On 23 January 1981 a DDESB memorandum for the three Service Board Members summarized the status of Hazard Classification for Insensitive Explosives. The following is quoted from that memorandum: ... The 279th and 281st meetings of the Board ... addressed hazard classification criteria for insensitive explosives. At the 279th meeting, the Board accepted the JTCG Ad Hoc Study Group report ... with certain changes and, in addition, established an interim hazard division 1.5 quantity-distance standard. At the 281st meeting, the Board addressed validation tests information furnished by the Ad Hoc Study Group and the Department of Energy on certain TATB formulations and comparative explosives. Included were results of tests which were not addressed ... (e.g., multiple bullet impact test). It was stated that the multiple bullet impact test can give different, sometimes more violent, results than the single bullet impact test. The question was raised, but not resolved, as to its applicability in the test scheme for evaluating Division 1.5 explosives. On 16 March 1981, the Ad Hoc Study Group was disestablished. The WPE then convened a special meeting for the purpose of reviewing and modifying as necessary the WPE recommendations to the DDESB and to prepare a final WPE position on this matter. The following is a list of participants at that meeting: | R. Sawyer | DDESB | |---------------|--------------------| | W. Queen | DDESB | | L. Elkins | Air Force | | R. McGuire | DOE | | M. Urizar | DOE | | L. Avrami | Army | | R. Beauregard | Navy | | A. Amster | Navy | | L. Roslund | Navy | | C. Dickinson | Navy | | M. Swisdak | Navy | | H. Adolph | Navy | | C. Dahn |
Private Consultant | As a consequence of this meeting, the WPE forwarded to the DDESB a set of comments on modifications to its proposed test scheme. One of the comments is of particular importance and is quoted below: ... UN hazard classification division 1.5 was devised for commercial blasting agents which are insensitive because of large critical diameters. A separate classification 1.X (or 1. some other designation) is recommended for military explosives which have relatively small critical diameters but still are insensitive. These two types of insensitive explosives respond differently to hazard stimuli and should not be covered in one category..., The division 1.X classification would apply and be restricted to materials passing an appropriate test scheme and criteria, and having the same physical and chemical state properties as when tested.⁶ During testing of the warhead for the Ground Launched Cruise Missile (GLCM), the Air Force recommended the following tests for Class 1.5 articles: Impact Test (Sled Track or Pull Down) Bonfire Bullet Impact In addition to these tests, they had run the following tests: Forty-Foot Drop Propagation Test Shaped Charge Thermal Stability Test On 19 January 1982, during the 283rd meeting of the DDESB, Hazard Class/Division 1.5 substance and article testing was again discussed. During discussions at this meeting, the bullet impact test was discussed for articles. Mr. Queen (of the DDESB Secretariat) indicates, "We would like to call your attention here to the bullet impact test and how we have stipulated that it be performed. And that we would only use 50 caliber bullets...." Later in the same discussion Mr. Queen states, "... Now again, let me emphasize that we're talking here about not the substance, but rather ammunition items that contain the substance.... I would call your attention to the last one where we are indicating our concern about possible effects of powdering or whatever in the event of multiple bullet impact. We expect three round burst to be fired into this item for a minimum of three orientations." On 28 January 1982, at the 284th meeting of the DDESB, modifications to the DOD Explosives Safety Standards were approved. Included at this meeting was a discussion of terminology. Quoting from the minutes of the meeting "...1.5 has its origin in transportation circles (the UN requirements for transportation), that it applies only to substances (namely, blasting agents) and that it really adds to confusion when you start talking about articles (ammunition) in the same manner. We feel that the term insensitive high explosive, as we proposed, avoids this and achieves the objective that we were trying to achieve. This does require changing the interim criteria but only in an incidental way; i.e., removing references to 1.5.... "8 This position, and a discussion of the changes to the DOD standard are discussed in a DDESB letter. This protocol for insensitive high explosive (IHE) materials is the one currently appearing in the DOD 6055.9-STD. The protocol, shown as Appendix A in this document, consists of the following: ### SCREENING TESTS Impact Test Friction Test Differential Thermal Analysis (DTA) Small-Scale Burn Spark Tests ### QUALIFICATION TESTS FOR IHE Critical Diameter Cap Test Card Gap Test Slow Cookoff External Fire Susan Test Bullet Impact #### QUALIFICATION TESTS FOR IHE AMMUNITION Sled Test Bonfire Propagation Slow Cookoff Multiple Bullet The test procedures for each test were referred to existing DOD documents which described the tests in more detail. The pertinent sections of the DOD protocol are reproduced in Appendix A. DOD 6055.9-STD is a United States document with applicability limited to DOD agencies and their contractors. In order to achieve a wider distribution and applicability, the DDESB, as technical consultant to the DOT, continued to urge its adoption by the UN with the protocol incorporated into the document "Recommendations on the TRANSPORT OF DANGEROUS GOODS Tests and Criteria." In 1983, the DDESB petitioned the DOT for the establishment of a regulation for the transport of IHE substances and IHE ammunition articles by or for a component of the DOD. The DDESB further proposed that the test protocol incorporated on DOD 6055.9-STD be included in Title 49, Part 149 of the Code of Federal Regulations (CFR). In 1985, the United States (US) agreed to make a formal proposal to the UN Group of Experts on Explosives; this proposal concerned the inclusion of articles in Division 1.5. In April 1986, a draft of this proposal was transmitted to the US representative at the DOT. It was formally proposed at the 26th session of the Group of Experts on Explosives held in August 1986. The French made detailed comments and recommended several additions and changes. The test series, as modified by the French, was found to be generally acceptable by the US representative. The revised test protocol was presented and discussed at the 27th session of the Group of Experts on Explosives held 17 to 21 August 1987. As a result of the discussions at this meeting, the DDESB, in late 1987, requested that the Naval Surface Warfare Center (NSWC) review the existing protocol for Hazard Class/Division 1.5 and IHE materials. This review was to include, but was not limited to: - The coordination and the obtaining of recommendations of changes to the procedures with/from the appropriate Service hazard classification test experts - 2. Conversion of US test weight and measure specifications into the international system of units (SI) 3. Conversion of US test materials/standard specifications to international terminology. The tests included in the procedures at that time included: - 1. Critical Diameter Test - 2. Cap Test - 3. Gap Test - 4. Susan Test - 5. Friability Test - 6. Bullet Impact Test - 7. External Fire Test - 8. Slow Cookoff Test - 9. Stack Test Items 1 through 8 were to be performed on the substance; items 6 through 9 were to be performed on the article containing that substance tested in 1 through 8. At this time, there were two Gap test series in the protocol. The first was proposed by the US and the second by the French. The US tests consisted of the standard Large Scale Gap Test (LSGT) and the Expanded Large Scale Gap Test (ELSGT)¹¹ depending upon the critical diameter of the substance. The French Gap test also consisted of two tests—the test described in Section 2a (iv) of Reference 1 and the US ELSGT. The choice of which test was again dependent upon the critical diameter of the substance. The friability test was a French test which could be substituted for the US Bullet Impact and Susan Tests. Within the US, the representative to the UN Committee of Experts on the Transportation of Hazardous Materials is the DOT. Any test procedures that are to be submitted to the UN must be approved and submitted by representatives of this organization. In early 1988, discussions were held between representatives of the DOT, the DDESB, and NSWC concerning the 1.5 test procedures. As a result of these and other discussions, certain tests were simplified and one, the critical diameter test, was eliminated. Further discussions with the French simplified the Gap Test procedures. With the elimination of the Critical Diameter Test, it was decided that only one Gap Test Procedure would be required—the ELSGT. Further discussions set the pass/fail criterion for this test at 276 US cards (2.76 inches) or 70 mm of polymethyl methacrylate (PMMA). NSWC was also taske 'to develop a "calibration curve" for this new Gap Test. The work has been completed and is reported in detail in References 12 and 13. Appendix B contains a summary of the required calibration information. At a meeting of the UN Committee of Experts during 1988, it was decided that these new materials and articles really should be clearly distinguished from commercial blasting agents, which are also classified as 1.5 materials. To accomplish this, a new class/division was established: Class/Division 1.6 for articles which contain "Extremely Insensitive Detonating Substances (EIDS)." At the same meeting, the US/French test protocol was accepted and will be included in the next revision of Reference 1. #### **CHAPTER 2** #### HAZARD CLASS/DIVISION 1.6 TEST PROTOCOL The following is quoted from the Introduction to Test Series 7 for Class/Division 1.6 materials. The figure and paragraph numbers refer to sections found in Reference 1. #### INTRODUCTION - 45.1 The question, 'Is the result an extremely insensitive explosive article?" (Fig. 1.3, box 40) is answered by Series 7 Tests and any candidate for Division 1.6 must pass all the tests listed. Tests 7(a) to 7(k) shown in paragraphs 45.2 to 45.11 permit the classification of articles of Division 1.6 comprising Extremely Insensitive Detonating Substances (EIDS). - 45.2 Type 7(a) test: Shock test to determine the sensitivity to detonation by a standard detonator. - e.g., Test 7(a) EIDS Cap Test. - 45.3 Type 7(b) test: Shock test with a defined booster and confinement to determine the sensitivity to shock. - e.g., Test 7(b) EIDS Gap Test. - 45.4 Type 7(c) test: Test to determine the sensitivity of the explosive substance to deteriorate under the effect of an impact. - e.g., Test 7(c)(i) Susan Impact Test Test 7(c)(ii) Friability Test - 45.5 Type 7(d) test: Test to determine the degree of reaction of the explosive substance to impact or penetration resulting from a given energy source. - e.g., Test 7(d)(i) EIDS Bullet Impact Test Test 7(d)(ii) Friability Test - 45.6 Type 7(e) test: Test to determine the reaction of the explosive substance to an external fire when the material is confined. - e.g., Test 7(e) EIDS External Fire Test. - 45.7 Type 7(f) test: Test to determine the reaction of the explosive substance in an environment in which the temperature is gradually increased to 365°C. - e.g., Test 7(f) EIDS Slow Cookoff Test. - 45.8 Type 7(g) test: Test to determine the
reaction to an external fire of an article which is in the condition as presented for transport. - e.g., Test 7(g) Division 1.6 Article External Fire Test. - 45.9 Type 7(h) test: Test to determine the reaction of an article in an environment in which the temperature is gradually increased to 365°C. - e.g., Test 7(h) Division 1.6 Article Slow Cookoff Test. - 45.10 Type 7(j) test: Test to determine the reaction of an article to impact or penetration resulting from a given energy source. - e.g., Test 7(j) Division 1.6 Article Bullet Impact Test. - 45.11 Type 7(k) test: Test to determine if an article will detonate a similar item adjacent to it which is in the condition as presented for transport. - e.g., Test 7(k) Division 1.6 Article Propagation Test. - 45.12 A substance intended for use as the explosive load in an article of Division 1.6, should be tested in accordance with Test Series 3 and 7. Test Series 7 should be conducted in the form (i.e., composition, granulation, density, etc.) in which it is to be used in the article. - 45.13 An article being considered for inclusion in Division 1.6 should not undergo Test Series 7 testing until after its explosive load has undergone Tests 7(a) through 7(f) to determine whether it is an EIDS. The explosive load is not an EIDS if a "+" is obtained in any one of Tests 7(a) through 7(f). - + means that the substance is too sensitive - means that the substance is not too sensitive. To determine if the article with an EIDS load is a Division 1.6 article, Tests 7(g) through 7(k) are performed. These tests are applied to articles in the condition and form in which they are offered for transport, except that non-explosive components may be omitted or simulated if the competent authority is satisfied that this does not invalidate the results of the tests. The question in Box 40 is answered "NO" if a "+" is obtained in any one of Tests 7(a) through 7(k). The entire test protocol including Figure 1.3 (which is referred to above) is presented in Appendix C. #### CHAPTER 3 #### SUBSTANCE TESTING As part of the agreement between the US and the other members of the Committee of Experts on the Transport of Hazardous Materials, the US agreed to take at least two materials through the entire EIDS test procedure. The two materials chosen were Composition B (a melt cast material consisting of 60 percent RDX and 40 percent TNT with 1 percent wax added) and PBX-9502 (a pressed material consisting of 95 percent TATB and 5 percent KEL-F). The Composition B was chosen as representative of many of the current melt-cast systems and was expected to fail almost every test. The PBX-9502 was chosen to represent the new insensitive, plastic bonded explosives, and was expected to pass every test. In addition, the French would submit three of their materials to the protocol. The French materials were: - 1. Octorane 86A (86 percent HMX, 14 percent inert binder) - 2. B3003 (80 percent HMX, 20 percent energetic binder) - 3. B3103 (51 percent HMX, 30 percent energetic binder, 19 percent aluminum). The French would submit their materials to the friability test, and the US would submit theirs to the Bullet Impact and the Susan Tests. In addition, samples were exchanged between the US and France. The Friability Test would be performed on the US materials and the Susan Test performed on the French materials. The details of the testing and the results obtained are presented in Appendices D through I. The results are summarized in Table 3-1. The full test results for the French materials were not available at the time of publication of this report. The French results will, ultimately, be published in a French report. Three other US materials (developed under contract to the US Air Force) have been tested to an older version of the test protocol. These three materials are: - 1. AFX-920 (22 percent RDX, 93 percent HBNQ (high bulk nitroguanidine), 15 percent EDDN, 14 percent aluminum, and 15 percent binder) - 2. AFX-930 (32 percent RDX, 37 percent HBNQ (high bulk nitroguanidine), 15 percent aluminum, 9 percent binder, and 7 percent plasticizer) - 3. AFX-931 (32 percent RDX, 37 percent AP (Ammonium Perchlorate), 15 percent aluminum, 9 percent binder, and 7 percent plasticizer) A careful examination of the testing protocol used for these materials reveals no substantial differences between it and the currently accepted protocol. For this reason, these materials have also been included in Table 3-1. TABLE 3-1. HAZARD CLASS/DIVISION 1.6 TEST RESULTS-SUMMARY | | | | | TEST | | | | |---------------|------------------|------------------|---------------|--------------------|---|---------------------------------------|---------------------------| | SUBSTANCE | EIDS CAP
TEST | EIDS GAP
TEST | SUSAN
TEST | FRIABILITY
TEST | | EIDS BULLET EIDS EXTERNAL IMPACT TEST | EIDS SLOW
COOKOFF TEST | | COMPOSITION B | + | + | + | + | + | + | + | | PBX-9502 | - | ł | 1 | 1 | 1 | - | 1 | | OCTORANE 86A | 1 | 1 | - | • | 1 | ī | _ | | B3C03 | 1 | 1 | + | + | 1 | 1 | + | | B3103 | 1 | I | + | - | 1 | ι | - | | | | | | | | | | | AFX-920 | • | 1 | • | 2 | 1 | _ | | | AFX-930 | 1 | - | | 2 | | - | | | AFX-931 | 1 | | | 2 | ı | - | | | | | | | | | | | ⁺ indicates that the substance failed the test - indicates that the substance passed the test I indicates data not available ² indicates the test not required (alternate test) #### REFERENCES - 1. Recommendations on the TRANSPORT OF DANGEROUS GOODS; Tests and Criteria, United Nations Publication, ST/SG/AC.10/11, NY, 1986. - 2. DDESB ltr of 6 Nov 1979, Subj: "Explosives Hazard Classification for Triaminotrinitrobenzene (TATB) Formulations." - 3. DDESB ltr of 5 Feb 1980, Subj. "Explosives Hazard Classification for Triaminotrinitrobenzene (TATB) Formulations." - 4. NATO Standard National Agreement STANAG 4123 (Edition 2), "Methods to Determine and Classify the Hazards of Ammunition," Oct 1978. - 5. Defense Logistics Agency Regulation (DLAR) 8220.1 (TB 700-2, NAVSEAINST 8020.8, TO 11A-1-47), "Department of Defense Explosive Hazard Classification Procedures," Sep 1982. - 6. Joint Technical Coordinating Group For Munitions Development: Working Party For Explosives ltr, Serial 64E/HGA 114 of 4 Sep 1981, Subj: "Hazard Classification For Insensitive Munitions and Explosives." - 7. Minutes of the 283rd DDESB Meeting. - 8. Minutes of 284th DDESB Meeting. - 9. DDESB ltr of 24 Feb 1982, Subj: "Report of the 284th Meeting of the Department of Defense Explosives Safety Board." - 10. Department of Defense Ammunition and Explosives Safety Standards, DOD 6055.9-STD, First Amendment (Change 2), 28 Oct 1988. - 11. Liddiard, T. P. and Price, D., The Expanded Large Scale Gap Test, NSWC TR 86-32, Mar 1987. - 12. Tasker, D. and Baker, R., "A New Unbiased Method For Analyzing Streak Data, The Calibration of the NSWC Expanded Large Scale Gap Test (ELSGT)," paper presented at the American Physical Society Meeting, 1989. - 13. Tasker, D. and Baker, R., An Explosive Calibration of the NSWC Expanded Large Scale Gap Test (ELSGT), NSWC TR 89-204, in preparation. ## APPENDIX A EXCERPTS FROM DOD 6055.9-STD (Change 2 10/28/88) Jul 84 DoD 6055.9-STD #### H. TEST PROCEDURES DOCUMENTS The following documents set forth procedures to be used in the IHE and IHE ammunition testing required by sections I. through K., below: - 1. TB = DoD Hazard Classification Procedures (TB 700-2) (reference (b)). - 2. JSSPM = Joint Services Safety and Performance Manual (reference (c)). - DoD-STD-2105(NAVY) = Hazard Assessment Tests for Navy Non-Huclear Ordnance (reference (d)). - JHEM = Joint Munitions Effectiveness Nanual, Air-to-Surface Joint Service Test Procedures for Bombs and Bomblets (NAVAIR 00-130-ASR-2-1) (reference (e)). #### I. SCREENING TESTS FOR IHE Substances that are candidates for the designation as IHE shall be subjected to the screening tests specified below. Failure to achieve required results in a single test is not disqualifying provided all others are achieved. However, it does signal the need for careful evaluation. | Test | Proc | edures | |------|------|--------| |------|------|--------| | Test | Document | Required Results | |--|----------|-----------------------------------| | Impact Test | TB 700-2 | Sensitivity less than Explosive D | | Friction Test | JSSPH | No reaction | | Differential Thermal
Analysis (DTA) | JSSPH | No exotherm at 250° C | | Small Scale Burn | TB 700-2 | No detonation or violent reaction | | Spark Tests | JSSPH | No reaction at 0.25 joule | #### J. QUALIFICATION TESTS FOR THE Substances judged on the basis of screening test results stated in section I., above, to be legitimate candidates for designation as IHE shall be subjected to tests specified in Table 3-1. Required results as stated miall be achieved for qualification as IHE. #### W. QUALIFICATION TESTS FOR THE THE AMMUNITION To qualify as IHE ammunition, ammunition containing IHEs must be subjected to tests specified in Table 3-2 and achieve required results as stated. In addition, it must be demonstrated by actual test that intentional detonation of one item will be incapable of propagating detonation to another like item. July 54# Don 6055 9-STD 4 4 4 | fet | Test
Pracedures
Decement | No. of
Trieds | Sample ¹ | Required Resolts | | |----------------|--------------------------------|------------------|--|---|-----| | Control | Palssi | | L_D, = 4
D, (laches) lecremed in
1 lech lecrement
(1,2,3 etc.) | Critical dismoster ² = Minkeums dispercies
annyle for strady state detenation | 1 | | Casp max | £L | *5 | L,D, = 4, D, = 3×D, | No reaction | - 1 | | Cal sp in | t | | D, = (see sete 3 below) | No reaction at (see note 4) | |
 She cast-off | DeD-STD-1183
QUAVY) | | 1,D ₂ = 4; D ₃ = 1×D ₄
(comfined in School, 40 pipe,
capped at 150 BB. terque) | * No reaction more severe than burning. *. *. | * * | | External Per | ŧ | | E _v D ₀ = 4; D ₁ = 3×D ₂
(conflued in Sched, 49 pdps,
cogged et 150 BB terque) | No demantion or violent reaction
with fragment throw | | | Service of | redssir | | | Lens then 10% TVT equivalent empet | | | Deffet lagaret | HASSI | • | ("ID, m 6; D, m 3×D,
(walking in School. de pipe,
cryptud at 150 kt. de mape.)
3 riche in stale artematica and
3 riche in pengloudina actualizates | No reaction when impacted by 0.50
Cather projectie | | 1 L. . Sample length; D. .- Sample diameter 2 D. - Critical Suspector The test sample that have a length to dismeter ratio of 3.43 where the sample dismeter is either 1.44 inches or 2.94 inches degrading, respectively, upon whether the test material has a confined de 4.72 in. or 0.72 in. ed. <1.47 in. substance detonate during any trial, it may not by classed as an HiE. Where a substance has a confined critical dismeter 0.72 in. <(d.) <1.44 in., it shall be tested at a gap that correlates to the .69 in. gap for the smaller Where a substance has an anconfined or confined dec.7.2., it shall be tested at a gap of .69 inches. Should the diameter test. Should the substance detonate during any trial, it may not be classed as an IHE. f Barsing is defined as the energetic material ignites and burns. The case may melt or weaken sufficiently to allow mild release of the combustion gases. Debrits stays in the area of the test. Case closures may be distoduted by the internal precente and thrown up to ahout 50 feet. | | Required Resuit | No detonation | No detonation | No propagation of
detonation | No detonation or
violent reaction
with fragment
throw | No detonation | |---|--------------------------------|---|--|---|--|--| | ts for IHE Ammunition | Stimulus | Impact hard surface at
450 meters per second
velocity | Open fire | Detonated all-up round in storage or shipping configuration | Heat to reaction
temperature | 50 cel AP ammo fired
at service velocity in
3-round bursts | | Table $1.2-$ Qualification Tests for IHE Ammunition | Sample | All-up round/w.o.
overpack | Ammo in storage
& shipping
configuration | Ammo in storage
& shipping
configuration | Ammo in storage
& shipping
configuration | All-up round in
3 different
ortentations | | This | Test
Procedures
Document | мем | E T | DoD-STD-2105(NAVY) | Dod-Std-2105/NAVY) | Ded-Std-2105(NAVY) | | | Test | Sled test | Bonfire | Propagation | Slow cook-off | Multiple builet | Jul 84# DoD 6055.9-STD ## Table 3-4 ~ IME and IME Ammunition Hazard Classification/Compatibility Groups | IHE bulk | 1.5D | |--|------------------------| | IHE Loaded projectiles and/or
warheads w/o fuzes or
with IHE Fuzes '' | 1.SD | | IHE Fuzes 1 | 1.4D | | IHE loaded projectiles and/or warheads w/ 1.3 propelling charges and without Fuzes or with IHE Fuzes | 1.3C/1.2C ³ | | IHE loaded projectiles and/or warheads with non-IHE Fuzes and without 1.3 propelling charges | 1.203,4 | | IHE loaded projectiles and/or warheads with non-IHE . Fuzes and with 1.3 propelling charges | 1.263,4 | ^{1&}quot;IHE Fuzed" means that the fuze has an IHE hooster with an out-of-line non-IHE explosive and two or more independent safety features. The fuze must be certified as invulnerable to accidental detonation of the warhead. NOTE: When stored with compatible items of other Q-D classes, the most re-rictive Q-D class will apply. #First Amendment (Ch 2, 10/28/88) ²Fuzed configuration must be tested for propagation. $^{^{3}}$ Unit risk may be justified on a case-by-case basis. ⁴Fure must have two or more independent safety features and independently classified Group D. Oct 28, 88 DoD 6055.9-STD #### H. CLASS/DIVISION 1.5 Q-D DETERMINATIONS - 1. Scope. This section establishes Q-D standards for ammunition and explosives that have been hazard classified Class/Division 1.5 as a result of hazard classification testing under requirements in Chapter 3, sections I through K. - 2. Quantity of Explosives. The weight of explosives shall include a suitable addition for propellant or pyrotechnic components if they contribute to the reaction. A maximum of 500,000 lbs shall be permitted at any one location. #### 3. Q-D Application a. Quantity-distance separations for Class/Division 1.5 ammunition and explosives shall be based on current Class/Division 1.2, 1.3, and 1.4 tables depending on the storage location and configuration. This information is detailed in Table 9-28 and the following paragraphs. Table 9-28 - Q-D Criteria for Class/Division 1.5 Components and Assemblies with other Class/Division Components Configuration | Location | Explosive Ammunition | | | | | |------------------|----------------------|--|---|---|--| | | Bulk | Non-IHE Fuzed ² with or without 1.3 propelling charge | Unfuzed or with
1.3 propelling
charge | IHE Fuze ² , 4
Without 1.3
propelling charge | | | Igloo
Storage | Div 1.3 | Div 1.23 | Div 1.3 | Div 1.3/1.4 ⁵ | | | All
Others | Div 1.3 | Div 1.23 | Div 1.3 ¹ | Div 1.3 ¹ | | ¹Unit risk minimum fragment distance applies, unless excepted on a case-by-case basis by the DDESB. b. Inhabited building distances for bulk Class/Division 1.5 explosives shall be based on Table 9-10, column 2. Inhabited building distances for Class/Division 1.5 ammunition shall be the greater of Tables 9-6 through 9-10, column 2 distances as applicable, or the unit risk hazardous fragment distance, as specified by note 1 in Table 9-28. ²Fuzed configuration must be tested for propagation. Munit risk may be justified on a case-by-case basis. ⁴"IRE Fuzed" means that the fuze has an IRE booster with an out-of-line non-IRE explosive and two or more independent safety features. ⁵Class/Division 1.4 applies for items packed in non-flammable pallets or packing, stored in earth-covered steel or concrete arch magazines when acceptable to the DoD Component and the DDESB on a site-specific basis. Oct 28, 88 DoD 6055.9-STD - c. Public traffic route distances for bulk Class/Division 1.5 explosive shall be based on Table 9-10, column 3. Inhabited building distances for Class/Division 1.5 ammunition shall be the greater of Table 9-6, column 2 through 9-10 distances, as applicable, or the unit risk hazardous fragment distance as specified by note 1 in Table 9-28. - d. Intraline distances for Class/Division 1.5 explosives shall be based on Table 9-10, column 4. Intraline distances for Class/Division 1.5 ammunition shall be the greater of Tables 9-5 through 9-10, column 4 distances, as applicable or 50 percent of the unit risk hazardous fragment distances, as specified by note 1 in Table 9-28. - e. Aboveground magazine distances for Class/Division 1.5 explosives shall be based on Table 9-10, column 4. Aboveground magazine distances for Class/Division 1.5 ammunition shall be based on Tables 9-6 through 9-9, column 5, as applicable or Table 9-10, column 4 with a 200 ft minimum when there is no intervening barricade. - f. Any special storage configuration and siting approved for Class/Division 1.1 ammunition or explosives may be used for the storage of like quantities of Class/Division 1.5 ammunition or explosives, respectively. #### 4. Colocation/Separation Requirements - a. Class/Division 1.5 ammunition and explosives that are located with or located at less than magazine distance from Class/Division 1.1 or 1.2 ammunition and explosives shall be treated as Class/Division 1.1 for Q-D purposes. - b. Class/Division 1.5 ammunition and explosives located with Class/Division 1.3 or 1.4 ammunition and explosives shall be treated as Class/Division 1.3 for Q/D purposes with a 500,000 lb maximum limit. #### 1. HILITARY WORKING DOG EXPLOSIVES SEARCH TRAINING - 1. General. Realistic and effective training of military working dogs (MMD) to detect explosives that have been hidden in various public places requires that simulated searches are conducted in areas that are regularly inhabited by people. It is essential that the training is conducted so that all persons unrelated to training of the dogs are not exposed to the hazards associated with an accidental explosion of a training sample. - 2. Operation On Explosives Used for Training. Because of the dangers inherent in explosives operations including handling explosives, cutting or dividing explosive training sids, removing explosives from the shipping and storage container, and repackaging explosives into other containers, these operations shall be conducted by qualified personnel only in facilities that meet the Q-D and other requirements of this Standard. - 3. Storing Explosives Training Aids. Explosives must be stored in facilities that meet the Q-D and other requirements of this Standard. - 4. Explosives Detection Proficiency Training Safety Procedures. Persons unrelated to the training of the dogs must not be exposed to the hazards associated with an accidental explosion of the training sample. Therefore, at the training site: 9-60 ## APPENDIX B EXPANDED LARGE SCALE GAP TEST (ELSGT) CALIBRATION Prepared by Douglas G. Tasker MOTE: Pressures in GPs) | GAP THICKNESS | | INCREMENT | [(mm) | | |---------------------------------------|--------------|--------------
--|--------------| | (mm) | *+0* | '+0.25' | *+0.50* | *+0.75* | | \ | | | | 1203 | | 9.00 | 10.96 | 10.89 | 10.61 | 10.74 | | 10.00 | 10.67 | 10.59 | 10.52 | 10.43 | | į. | | { | } | ł | | 11.00 | 10.35 | 10.28 | 10.21 | 10.14 | | 12.00 | 10.06 | 9 90 | 9.92 | 9.85 | | 13.00 | 9.79 | 9.73 | 9.66 | 9.61 | | 14.00 | 9,55 | 9.49 | 9.43 | 9.57 | | 15.00 | 9.31 | 9.26 | 0.20 | 0.15 | | 16.00 | 9.10 | 9.04 | 8.90 | 8.93 | | 17.00 | 8.68 | 8.82 | 8.77 | 0.73 | | 18.00 | 8.67 | 8.63 | 8.58 | 8.53 | | 19.00 | 8.48 | 8.44 | 8.30 | 8.33 | | 20.00 | 8,31 | 0.27 | 8.23 | 8,18 | | | | 1 | Ì | 1 | | 21.00 | 8.14 | 0.11 | 8.07 | 0.03 | | 22.00 | 0.00 | 7.96 | 7.83 | 7.69 | | 23.00 | 7.88 | 7.83 | 7.79 | 7.76 | | 24.00 | 7.72 | 7.60 | 7.66 | 7.62 | | 25.00 | 7.58 | 7.58 | 7,61 | 7.48 | | 26.00 | 7.44 | 7.40 | 7.37 | 7.33 | | 27.00 | 7.30 | 7.26 | 7.23 | 7.19 | | 26.00 | 7,16 | 7.13 | 7.09 | 7.06 | | 20.00 | 7.93 | 7.00 | 4.97 | 0.94 | | 30.00 | 6.91 | 8.66 | 6.85 | 8.E2 | | Ī | | | 1 | 1 | | 31.00 | 6.79 | 6.77 | 8.74 | 6.71 | | \$2.00 | 8.68 | 4.63 | 6.62 | 6.59 | | 33.00 | 6.57 | 6.54 | 6.51 | 6.44 | | 34.00 | 6,45 | 6.42 | 0.40 | 6,37 | | 35.00 | 6.94 | 6.32 | 6.20 | 6.27 | | 36.00 | 6.25 | 6.23 | 6.20 | 6.18 | | 37.00 | 8.16 | 0.16 | 0.12 | 0.10 | | \$6.00 | 6.66 | 6.07 | 0.06 | 0.03 | | 30.00 | 8.01 | 6.90 | 5.97 | 8.06 | | 40.00 | 6.94 | 6.63 | 3.90 | 6.80 | | 1 1 | | 5.83 | | 8.70 | | 41.00 | 5.66
5.77 | 5.75 | 8.01
8.73 | 5.71 | | 42.00 | , , | 1 | | 1 | | 43.00 | 5 69
5 62 | 8.67 | 8.66 | 6.54 | | 44.00
43.00 | 5 62
6,56 | 8.61
8.54 | 8.50
8.50 | 6.67
6.5 | | 48 00 | 6,34
당 40 | 8.47 | 5.63
5.63 | 9.57
8.44 | | 47.00 | 5.42 | 5.50 | 9.54 | 5.35 | | 48 00 | 5.4£
5.33 | 6.31 | 626 | 8.27 | | 49.00 | 9.30
9.25 | 8.23 | 6.22 | 8.20 | | 50.00 | 9.20
5.10 | 5.22
6.17 | 8 15 | 8.14 | | ~ ~ | 9.19 | 9.17 | , ,,, | "" | | 51.00 | 8 13 | 8.11 | 810 | 8.00 | | \$2.00 | 5.08 | 8.07 | 8.06 | 6.04 | | 5300 | 5.03 | 8.32 | 800 | 4.90 | | \$4.00 | 1.00 | 4.98 | 4.94 | 4.93 | | 56 00 | 4 91 | 4 80 | 4.67 | 4.65 | | 58.00 | 4.83 | 4.61 | 4.70 | 4.70 | | 57.00 | 476 | 4.74 | 4.72 | 4.70 | | 69.50 | 4.68 | 4.66 | 484 | 4.62 | | 59.00 | 4 60 | 4.53 | 4.56 | 4.53 | | 60 00 | 451 | 4.49 | 4.45 | 4.44 | | · · · · · · · · · · · · · · · · · · · | | | ************************************** | | (NOTE: Pressures in GPs) | BAP THICKNESS | INCREMENT (mm) | | | | |---------------|----------------|---------|--------------|-------| | (mm) | .+0. | *+0.25* | °+0,50° | +0.75 | | | | | | | | 61.00 | 4 41 | 4.20 | 4.37 | 4.34 | | 62.00 | 4.31 | 4.26 | 4.26 | 4.24 | | 63.00 | 4.23 | 4.19 | 4.17 | 4.15 | | 64.00 | 4.13 | 4.10 | 4.06 | 4.05 | | 65.00 | 4.02 | 4.00 | 3.97 | 3.94 | | 66.00 | 3.91 | 3.88 | 3.86 | 3.83 | | 67.00 | 3.80 | 3.78 | 3.75 | 3.72 | | 68.00 | 3.70 | 3.68 | 3.66 | 3.63 | | 69.00 | 3.61 | 3.59 | 3.57 | 3.55 | | 70.00 | 3.53 | 3.51 | 3.48 | 3.46 | | 71.00 | 3.43 | 3.41 | 3.30 | 3.97 | | 72.00 | 3.34 | 3.31 | 3.29 | 3.26 | | 73.00 | 323 | 3.20 | 3,18 | 3.15 | | 74.50 | 3,13 | 3.11 | 5.00 | 3.07 | | 75.00 | 3.05 | 3.03 | 3 .01 | 3.00 | | 76.00 | 2.98 | 2.96 | 2.96 | 2.93 | | 77.00 | 2.92 | 2.90 | 2.80 | 2.87 | | 78.00 | 2.85 | 2.83 | 2.00 | 2.78 | | 79.00 | 2.76 | 2.74 | 2.71 | 2.69 | | 4 0.00 | 2 66 | 2.64 | 261 | 2.59 | | 81.00 | 2.57 | 2.55 | 2.53 | 2.51 | | 82 00 | 2 50 | 2.45 | 2.47 | 2.45 | | €3.00 | 244 | 2.43 | 2.42 | 2.41 | | 84 00 | 2 40 | 2.30 | 2.34 | 2.37 | | 85.00 | 2 35 | 2.35 | 2.34 | 2.33 | | 85 00 | 231 | 2.50 | 2 20 | 2.27 | | 67.00 | 2.23 | 2.25 | 2.23 | 2.22 | | 49.00 | 220 | 219 | 2.18 | 2.16 | | \$0.00 | 2.15 | 2.14 | 213 | 2.11 | | 60.00 | 2.13 | 2.00 | 200 | 2.07 | | 91.00 | 3 06 | 2.05 | 2.04 | 2 03 | | 92.00 | 2 02 | 3 03 | ⊉01 | \$ 00 | | 83.00 | 1.00 | 199 | 1.68 | 1.97 | | 64.00 | 1.98 | 1.96 | 1.93 | 1.04 | | 96.00 | 1 64 | 1.92 | 1.93 | 1.62 | | 96 00 | 19,1 | 1,01 | 1.00 | 1.69 | | 97.00 | 1.85 | 1.87 | 1.86 | 1.54 | | 60 ,00 | 1.02 | 1 01 | 1,79 | 1.76 | | 60.00 | 173 | 1.69 | 1,66 | 1.62 | | 100.00 | 1.57 | 1.62 | 1.46 | ļ | #### APPENDIX C #### CLASS/DIVISION 1.6 TEST PROTOCOL ## (as contained in the following United Nations documents) | ST/SG/AC.10/C.3/2 | 25 August 1989 | |-----------------------|-------------------| | ST/SG/AC.10/C.3/R.19 | 9 May 1989 | | ST/SG/AC.10/15/Add.1 | 17 January 1989 | | ST/SG/AC.10/R.258 | 13 October 1988 | | ST/SG/AC,10/R,199 | 5 September 1988 | | ST/SG/AC.10/C.1/20 | 25 August 1988 | | ST/SG/AC,10/C,1/R.236 | 27 June 1988 | | ST/SG/AC.10/C.1/18 | 30 September 1987 | | ST/SG/AC.10/C.1/R.205 | 26 June 1987 | | ST/SG/AC.10/C.1/16 | 25 August 1986 | | ST/SG/AC.10/C.1/R.195 | 29 May 1986 | | | · | Note: The actual composition of Composition B is 60 percent RDX and 40 percent TNT with 1 percent wax added. This correction will be made in future revisions of the protocol. ## TEST SERIES 7 FOR CLASS/DIVISION 1.6 ARTICLES (Articles Containing Extremely Insensitive Detonating Substances (EIDS)) | Test
Series | Test
Type | Test
Number | Name of Test | Country of
Origin | Section | Page | |----------------|--------------|----------------|-----------------------------------|----------------------|---------|------| | 7 | INTR | ODUCTION | | | 45 | | | | TEST | S ON SUBS | TANCES | | | | | 7 | (a) | | EIDS Cap Test | D/USA | 46 | | | 7 | (b) | | EIDS Gap Test | USA | 47 | | | 7 | (c) | (i) | Susan Test | USA | 48 | | | | | (ii) | Friability Test | F | 49 | | | 7 | (d) | (i) | EIDS Bullet
Impact Test | USA | 50 | | | | | (ii) | Friability Test | F | 49 | | | 7 | (e) | | EIDS External
Fire Test | UN | 51 | | | 7 | (f) | | EIDS Slow
Cookoff Test | USA | 52 | | | | TEST | S ON ARTIC | CLES | | | | | 7 | (g) | | 1.6 Article External
Fire Test | UN | 53 | | | 7 | (h) | | 1.6 Article Slow
Cookoff Test | USA | 54 | | | 7 | (j) | | 1.6 Article Bullet
Impact Test | USA | 55 | | | 7 | (k) | | 1.6 Article Stack
Test | UN | 56 | | #### **TEST SERIES 7** #### INTRODUCTION - 45.1 The question, "Is the result an extremely insensitive explosive article?" (Fig. 1.3, box 40) is answered by Series 7 Tests and any candidate for Division 1.6 must pass all the tests listed. Tests 7(a) to 7(k) shown in paragraphs 45.2 to 45.11 permit the classification of articles of Division 1.6 comprising Extremely Insensitive Detonating Substances (EIDS). - 45.2 Type 7(a) test: Shock test to determine the sensitivity to detonation by a standard detonator. - e.g., Test 7(a) EIDS Cap Test. - 45.3 Type 7(b) test: Shock test with a defined booster and confinement to determine the sensitivity to shock. - e.g., Test 7(b) EIDS Gap Test. - 45.4 <u>Type 7(c) test</u>: Test to determine the sensitivity of the explosive substance to deteriorate under the effect of an impact. - e.g., Test 7(c)(i) Susan Impact Test Test 7(c)(ii) Friability Test - 45.5 Type 7(d) test: Test to determine the degree of reaction of the explosive substance to impact or penetration resulting from a given energy source. - e.g., Test 7(d)(i) EIDS Bullet Impact Test Test 7(d)(ii) Friability Test - 45.6 Type 7(e) test: Test to determine the reaction of the explosive substance to an external fire when the material is confined. - e.g., Test 7(e) EIDS External Fire Test. - 45.7 Type 7(f) test: Test to determine the reaction of the explosive substance in an environment in which the temperature is gradually increased to 365°C. - e.g., Test 7(f) EUDS Slow Cookoff Test. - 45.8 Type 7(g) test: Test to determine the reaction to an external fire of an article which is in the condition as presented for transport. - e.g., Test 7(g) Division 1.6 Article External Fire Test. - 45.9 Type 7(h) test: Test to determine the reaction of an article in an environment in which the temperature is gradually increased to 365°C. - e.g., Test 7(h) Division 1.6 Article Slow Cockoff Test. - 45.10 Type 7(j) test: Test to determine the reaction of an article to impact or penetration resulting from a given energy source. - e.g., Test 7(j) Division 1.6 Article Bullet Impact Test. - 45.11 Type 7(k) test: Test to determine if an article will detonate a similar item adjacent to it which is in the condition as presented for transport. - e.g., Test 7(k) Division 1.6 Article Stack Test. - 45.12 A substance intended for use as the explosive load in an article of Division 1.6, should be tested in accordance with Test Series 3 and 7. Test Series 7 should be conducted in the form (i.e., composition, granulation, density, etc.) in which it is to be used in the article. - 45.13 An article being considered for inclusion in Division 1.6 should not undergo Test Series 7 testing until after its explosive load has undergone Tests 7(a) through 7(f) to determine whether it is an EIDS. The explosive load is not an EIDS if a "+" is obtained in any one of Tests 7(a) through 7(f). - + means that the substance is too sensitive - means that the substance is not too sensitive. To determine if the article with an EIDS load is a Division 1.6 article, Tests 7(g) through 7(k) are performed. These tests are applied to articles in the condition and form in which they are offered for transport, except that nonexplosive components may be omitted or simulated if the competent authority is satisfied that this does not invalidate the results of the tests. The question in Box 40 is answered "NO" if a "+" is obtained in any one of Tests 7(a) through 7(k). FIGURE 1.3. PROCEDURE FOR ASSIGNMENT OF HAZARD DIVISION TEST 7(a) #### **EIDS CAP TEST** #### 46.1 INTRODUCTION This test is designed to determine the sensitivity of an EIDS candidate to the shock from a standard detonator or blasting cap. The test yields quantitative and unambiguous results. #### 46.2 APPARATUS AND MATERIALS The experimental setup for this test is the same as for TEST 5(a) (see paragraph 36.2). #### 46.3 PROCEDURE The experimental procedure is the same as
for TEST 5(a) (see paragraph 36.3). #### 46.4 CRITERIA An explosive substance which detonates is too sensitive to be classified as an EIDS and the result is noted as a "+." #### 46.5 EXAMPLES OF RESULTS | TEST SUBSTANCE | RESULT | DATA
REFERENCE | |----------------|--------|-------------------| | COMPOSITION B | + | USA | | PBX-9502 | ~ | SOURCES | COMPOSITION B: melt cast material consisting of 60 percent RDX and 40 percent TNT PBX-9502: pressed material consisting of 95 percent TATB and 5 percent KEL-F TEST 7(b) #### **EIDS GAP TEST** #### 47.1 INTRODUCTION This test is used to measure the sensitivity of an EIDS candidate to a specified shock level; i.e., specified donor charge and gap. #### 47.2 APPARATUS AND MATERIALS The setup for this test consists of an explosive charge (donor), a barrier (gap), a container holding the test charge (acceptor), and a steel witness plate (target). The following materials should be used in the performance of this test: - (a) United Nations Standard Detonator or equivalent. - (b) 95 mm diameter by 95 mm long pressed 50/50 pentolite or 95/5 RDX/WAX pellet with a density of 1600 kg/m³ \pm 50 kg/m³. - (c) Tubing, steel, cold drawn seamless, 95 mm OD, 11 mm wall thickness ± 10 percent variations, by 280 mm long having the following mechanical properties: ``` tensile strength = 420 MPa (±20 percent variation) elongation (percent) = 22 (±20 percent variation) Brinell hardness = 125 (±20 percent variation). ``` - (d) Sample substances, machined to a diameter which is just under the inner diameter of the steel tubing. There should be a minimum air gap between the sample and tubing wall. - (e) Cast polymethyl methacrylate (PMMA) rod stock, 95 mm diameter by 70 mm long. - (f) Mild steel plate, 200 mm x 200 mm x 20 mm, having the following mechanical properties: ``` tensile strength = 580 MPa (±20 percent variation) elongation (percent) = 21 (±20 percent variation) Brinell hardness = 160 (±20 percent variation). ``` - (g) Cardboard tubing, 97 mm ID by 443 mm long. - (h) Wood block with hole drilled through center to hold detonator, 95 mm diameter by 25 mm long. #### 47.3 **PROCEDURE** As shown in Figure 47.1, the detonator, donor, gap, and acceptor charge are coaxially aligned above the center of the witness plate. A 1.6 mm air gap is maintained between the free end of the acceptor charge and the witness plate with suitable spacers which do not overlap the acceptor charge. Care should be taken to assure good contact between the detonator and donor, donor and gap, and gap and acceptor charge. To assist in collecting the remains of the witness plate, the whole assembly may be mounted over a container of water with at least 10 cm of air gap between the surface of the water and the bottom surface of the witness plate which should be supported along the edges only. Alternative collection methods may be used but it is important to allow sufficient free space below the witness plate so as not to impede plate puncture. The test is repeated three times. The test sample and booster are to be at a temperature of 25°C \pm 5° at the time of the test. #### 47.4 CRITERIA AND METHOD OF ASSESSING RESULTS A clean hole punched through the plate indicates that a detonation was initiated in the sample. A substance which detonates in any trial is not an EIDS and the result is noted as "+." #### 47.5 **EXAMPLES OF RESULTS** | TEST SUBSTANCE | RESULT | DATA
REFERENCE | |----------------|--------|-------------------| | COMPOSITION B | + | USA | | PBX-9502 | - | SOURCES | COMPOSITION B: melt cast material consisting of 60 percent RDX and 40 percent TNT PBX-9502: pressed material consisting of 95 percent TATB and 5 percent KEL-F FIGURE 47.1. EIDS GAP TEST **TEST** 7(c)(i) #### SUSAN IMPACT TEST #### 48.1 INTRODUCTION The Susan Impact Test is designed to assess the degree of explosive reaction under conditions of high velocity impact. The test is conducted by loading the explosives into standardized projectiles and firing the projectiles against a target at specified velocity. #### 48.2 APPARATUS AND MATERIALS - 48.2.1 Explosive billets, 51 mm in diameter by 102 mm long, which are fabricated by normal techniques, are employed. - 48.2.2 The Susan Test employs the test vehicle shown in Figure 48.1. The projectile has an assembled weight of 5.4 kg, and contains approximately 0.45 kg of explosive. Overall dimensions are 8.13 cm in diameter by 22 cm long. - 48.2.3 The projectiles are fired from a 81.3 mm smoothbore gun. The gun muzzle is 4.6 meters from a 6.4 cm thick, smooth-surface, armor steel target plate. Projectile impact velocities are varied by adjusting the propellant charges in the gun. - 48.2.4 A schematic drawing of the firing range showing the target-gun layout and the relative positions of the diagnostic equipment is shown in Figure 48.2. The flight path is about 1.2 meters above ground level. - 48.2.5 The test site is equipped with calibrated blast gauges and recording equipment. The airblast recording system should have a system frequency response of at least 20 KHz. Measurements are made of impact velocities and air shock blast overpressure. Air blast is measured at a distance of 3.05 m from the impact point (gauges 1, 2, and 3 in Figure 48.2) #### 48.3 PROCEDURE - 48.3.1 The propellant charge in the gun should be adjusted to produce a projectile velocity of 333 m/s. The projectile is fired and the impact velocity and airblast produced as a result of its reaction on impact are recorded. If a velocity of 333 m/s (+10%, -0%) is not obtained, the amount of propellant is adjusted and the test repeated. - 48.3.2 Once an impact velocity of 333 m/s is obtained, the test is repeated until at least 10 accurate pressure-time records are obtained from at least five separate shots. On each of these accurate shots, the impact velocity must be 333 m/s (+10%, -0%). ### 48.4 CRITERIA AND METHOD OF ASSESSING RESULTS The maximum airblast overpressure that is determined from each airblast record is recorded. The average of the maximum pressures obtained is recorded. A minimum of 10 records are necessary for a valid average. If the average pressure obtained by such a procedure is greater than or equal to 27 kPa (the blast overpressure that a like mass of cast TNT would contribute at a velocity of 333 m/s), then the substance is not an EIDS and the result is noted as "+." ### 48.5 **EXAMPLES OF RESULTS** | TEST SUBSTANCE | RESULT | DATA
REFERENCE | |----------------|--------|-------------------| | COMPOSITION B | + | USA | | PBX-9502 | - | SOURCES | COMPOSITION B: melt cast material consisting of 60 percent RDX and 40 percent TNT pressed material consisting of 95 percent TATB and 5 percent KEL-F PBX-9502: FIGURE 48.2. SCHEMATIC LAYOUT OF SUSAN TEST (TOP VIEW) TEST 7(c)(ii) and TEST 7(d)(ii) ### FRIABILITY TEST ### 49.1 INTRODUCTION The friability test is used to establish the tendency of a compact EIDS candidate to deteriorate dangerously under the effect of an impact. ### 49.2 APPARATUS AND MATERIALS - (a) A weapon designed to shoot 18 mm diameter cylindrical test pieces at a velocity of 150 m/s. - (b) A Z30C 13 stainless steel plate, 20 mm thick with a front face roughness of 3.2 microns (AFNOR NF E 05-015 and NF E 05-016 standards). - (c) A 108 \pm 0.5 cm³ manometric bomb at 20°C. - (d) The sample of compact substance is cylindrical and of diameter 18 \pm 0.1 mm. Its length is adjusted so as to obtain a mass of 9 \pm 0.1 grams. The sample is brought up to and maintained at a temperature of 20°C. - (e) A fragment recovery box. ### 49.3 PROCEDURE A naked cylindrical sample of 9 grams of a compact substance and 18 mm diameter is projected at a certain speed against a steel plate. The mass of fragments collected after the impact should be at least 8.8 grams. These fragments are fired in a manemetric bomb. Ignition of the fragments in the bomb is obtained by a firing capsule consisting of a hot wire and 0.5 grams of black powder of average diameter 0.75 mm. The curve of pressure against time (p = f(t)) is recorded; this enables the curve (dp/dt) = f(t) to be constructed. On this curve, the maximum value of (dp/dt) is read off. Three tests are carried out with impact speeds as near as possible to 150 m/s. This enables the value of (dp/dt) corresponding with an impact speed of 150 m/s to be estimated. ### 49.4 CRITERIA AND METHOD OF ASSESSING RESULTS If the average maximum (dp/dt) value obtained at a speed of 150 m/s is greater than 15 MPa/ms, the substance tested is not an EIDS and the result is noted as "+." ### 49.5 EXAMPLES OF RESULTS | TEST SUBSTANCE | RESULT | DATA
REFERENCE | |---|--------|---------------------| | RDX/WAX/Graphite 95-5-0.5 pressed | + | FS/FE/8 2B/03/86/16 | | Plustic bonded explosive:
86% coarse HMX, 14% binder
polyurethane | . + | FS/FE/8 2B/03/83/01 | | Active nitrated bonded explosive
80% coarse (~1 mm) HMX, 20%
binder | + | FS/FE/8 2B/03/85/01 | | Plastic bonded explosive: 86%
medium (~0.5 mm) HMX 14%
polyurethane binder | - | FS/FE/8 2B/03/86/07 | | Plastic bonded explosive: 86%
medium and fine HMX, 14%
HTPB binder | | FS/FE/8 2B/03/85/21 | | Plastic bonded explosive: 42% fine HMX, 9% fine ammonium perchlorate, 19% aluminum, 30% binder (polyester + NG) | - | FS/FE/8 2B/03/84/04 | All these substances are compact and cast (except when described as "pressed") **TEST 7(d)(i)** ### **EIDS BULLET IMPACT** ### 50.1 INTRODUCTION The bullet impact test is used to evaluate the response of a possible EIDS explosive substance to the kinetic energy transfer associated with impact and penetration of a given energy source (a 12.7 mm projectile travelling at a specified velocity). ### 50.2 APPARATUS AND MATERIALS - 50.2.1 Explosive test samples fabricated by normal techniques are employed. The samples should have a length of 20 cm and a diameter to allow a
close fit into a seamless steel pipe having an inside diameter of 45 mm (\pm 10 percent variation), a wall thickness of 4 mm (\pm 10 percent variation), and a length of 20 cm. The pipes are closed with steel or cast iron end caps, torqued to 204 Newton-meter (N-m). - 50.2.2 The bullet is a standard 12.7 mm armor-piercing bullet with a projectile mass of 0.046 kg, and is fired at the service velocity of about 820 \pm 60 m/s from a 12.7 mm gun. ### 50.3 PROCEDURE - 50.3.1 A minimum of six test articles (explosive substance in capped steel pipe) should be fabricated for the tests. - 50.3.2 Each test article is positioned on a suitable pedestal at a convenient distance from the muzzle of the gun. Each test article is secured in a holding device upon its pedestal. This device should be capable of restraining the item against dislodgement by the bullet. - 50.3.3 A test consists of the firing of one projectile into each test item. There should be at least three tests with the test article oriented such that its long axis is perpendicular to the line of flight (i.e., impact through the side of the pipe). There should also be at least three tests with the test article oriented such that its long axis is parallel to the line of flight (i.e., the impact will be through the end cap). - 50.3.4 Remains of the test container are collected. Complete fragmentation of the container is indicative of explosion or detonation. ### 50.4 CRITERIA AND METHOD OF ASSESSING RESULTS A substance which explodes or detonates in any trial is not an EIDS explosive and the result is noted as a "+." ### 50.5 EXAMPLES OF RESULTS | TEST SUBSTANCE | RESULT | DATA
REFERENCE | |----------------|--------|-------------------| | COMPOSITION B | + | USA . | | PBX-9502 | - | SOURCES | COMPOSITION B: melt cast material consisting of 60 percent RDX and 40 percent TNT PBX-9502: pressed material consisting of 95 percent TATB and 5 percent KEL-F TEST 7(e) ### EIDS EXTERNAL FIRE TEST ### 51.1 INTRODUCTION 51.1.1 The external fire test is used to determine the reaction of an EIDS candidate explosive to external fire when it is confined. ### 51.2 APPARATUS AND MATERIALS 51.2.1 Explosive test samples fabricated by normal techniques are employed. The samples should have a length of 20 cm and a diameter to allow a close fit into a seamless steel pipe having an inside diameter of 45 mm (\pm 10 percent variation), a wall thickness of 4 mm (\pm 10 percent variation), and a length of 20 cm. The pipes are closed with steel or cast iron end caps, torqued to 204 N-m. ### 51.3 PROCEDURE - 51.3.1 The experimental procedure is the same as for TEST 6(c) (see paragraph 44.3) except as noted in paragraph 51.3.2 below. - 51.3.2 For substances, this test requires a minimum of five confined samples stacked horizontally and banded together. The test is conducted either on fifteen samples in one fire or on five samples in each of three fires. Color photographs are taken to document the condition of the samples after each test. Cratering and the size and location of confining pipe fragments are documented as an indication of the degree of reaction. ### 51.4 CRITERIA AND METHOD OF ASSESSING RESULTS An explosive substance which detonates or reacts violently with fragment throw of more than 1 gram over more than 15 meters is not an EIDS explosive substance and the result is noted as a "+." ### 51.5 **EXAMPLES OF RESULTS** | TEST SUBSTANCE | RESULT | DATA
REFERENCE | |----------------|---|-------------------| | COMPOSITION B | + | USA | | PBX-9502 | - and | SOURCES | COMPOSITION B: melt cast material consisting of 60 percent RDX and 40 percent TNT pressed material consisting of 95 percent TATB and 5 percent KEL-F PBX-9502: TEST 7(f) ### EIDS SLOW COOKOFF TEST ### 52.1 INTRODUCTION This is a test on a possible EIDS explosive substance. It is used to determine reaction to a gradually increasing thermal environment and the temperature at which such reaction occurs. ### 52.2 APPARATUS AND MATERIALS - 52.2.1 Explosive test samples fabricated by normal techniques are employed. The samples should have a length of 20 cm and a diameter to allow a close fit into a seamless steel pipe having an inside diameter of 45 mm (\pm 10 percent variation), a wall thickness of 4 mm (\pm 10 percent variation), and a length of 20 cm. The pipes are closed with steel or cast iron end caps, torqued to 204 N.m. - 52.2.2 The sample assembly is placed in an oven which provides a controlled thermal environment over a 40°C to 365°C temperature range and can increase the temperature of the surrounding oven atmosphere at the rate of 3.3°C per hour throughout the temperature operating range and ensure, by circulation or other means, a uniform thermal environment to the item under test. A means of relief should be provided for increased air pressure that is generated in the oven due to heating. - 52.2.3 Temperature recording devices are used to monitor temperature at intervals of every ten minutes (or less); continuous monitoring is preferred. Instrumentation with an accuracy of \pm 2 percent over the test temperature range is used to measure the temperature of: - (a) the air within the oven; and - (b) the exterior surface of the steel pipe. ### 52.3 PROCEDURE - 52.3.1 The test item is subjected to a gradually increasing air temperature at a rate of 3.3°C per hour until a reaction occurs. The test may begin with the test item preconditioned to 55°C below the anticipated reaction temperature. The temperatures and elapsed test time are measured and recorded. - 52.3.2 Color photographs are taken to document the condition of the unit and the test equipment before and after the test. Cratering and the size and location of any fragments are also documented as indications of the degree of reaction. - 52.3.3 Three substance samples are subjected to this test. ### 52.4 CRITERIA AND METHOD OF ASSESSING RESULTS After the completion of each test, the pipe or any fragments of pipe are recovered in the test area and examined for evidence of violent explosive reaction. Such evidence may include data on the number and size of recovered fragments of explosive or pipe, as well as the distance to which they were thrown. A substance which detonates or reacts violently (fragmentation of one or two end caps and fragmentation of the tube into more than three pieces) is not considered an EIDS and the result is noted as "+." ### 52.5 **EXAMPLES OF RESULTS** | TEST SUBSTANCE | RESULT | DATA
REFERENCE | |----------------|--------|-------------------| | COMPOSITION B | + | USA | | PBX-9502 | - | SOURCES | COMPOSITION B: melt cast material consisting of 60 percent RDX and 40 percent TNT pressed material consisting of 95 percent TATB and 5 percent KEL-F PBX-9502: ### TEST 7(g) ### 1.6 ARTICLE EXTERNAL FIRE TEST ### 53.1 INTRODUCTION The external fire test is used to determine the reaction of a possible Division 1.6 article to external fire as presented for transport. ### 53.2 APPARATUS AND MATERIALS The experimental setup for this test is the same as for TEST 6(c) (see paragraph 44.2). ### 53.3 PROCEDURE The procedure for this test is the same as for TEST 6(c) (see paragraph 44.3). ### 53.4 CRITERIA AND METHOD OF ASSESSING RESULTS For assessing results, use the criteria as for TEST 6(c), paragraphs 44.4.2-44.4. If none of the events which would require the article to be confined to Divisions 1.1, 1.2, or 1.3 occur, then the article can be considered as a Division 1.6 article, and the result is noted as "-." TEST 7(h) ### 1.6 ARTICLE SLOW COOKOFF TEST ### 54.1 INTRODUCTION The 1.6 article slow cookoff is a test on a possible Division 1.6 article. It is used to determine the article's reaction to a gradually increasing thermal environment and the temperature at which such a reaction occurs. ### 54.2 APPARATUS AND MATERIALS - 54.2.1 The test equipment consists of an oven which provides a controlled thermal environment over a 40°C to 365°C temperature range and can increase the temperature of the surrounding oven atmosphere at the rate of 3.3°C per hour throughout the temperature operating range, minimize hot spots, and ensure (by circulation or other means) a uniform thermal environment to the item under test. Secondary reactions (such as those caused by exudate and explosive gases contacting the heating devices) invalidate the test, but these can be avoided by providing a sealed inner container to surround articles shipped bare. A means of relief should be provided for the increased air pressure that is generated by the test due to heating. - 54.2.2 Temperature recording devices (permanent record type) are used to monitor temperature continuously or at least every 10 minutes. Instrumentation with an accuracy of \pm 2 percent over the test temperature range is used to measure the temperature at: - (a) the atmosphere air gap adjacent to the unit under test; and - (b) the exterior surface of the unit. ### 54.3 PROCEDURE - 54.3.1 The test item is subject to a gradually increasing air temperature at a rate of 3.3°C per hour until unit reaction occurs. The test may begin with the test item preconditioned to 55°C below the predicted reaction temperature. Temperatures and elapsed test time are measured and recorded. - 54.3.2 Color photographs are taken to document the condition of the unit and the test equipment before and after the test. Cratering and the size and location of any fragments are also documented as indications of the degree of reaction. - 54.3.3 The test is conducted on two separate articles as presented for transportation. ### 54.4 CRITERIA AND METHOD OF ASSESSING RESULTS If there is a reaction more severe than burning, the result is noted as "+" and the items are not classified as Division 1.6 articles. The energetic material may ignite and burn and the case may melt or weaken sufficiently to allow mild release of the combustion gases. Burning should be such that case
debris and package elements stay in the area of the test except for case closures which may be dislodged by the internal pressure and thrown not more than 15 meters. TEST 7(j) ### 1.6 ARTICLE BULLET IMPACT TEST ### 55.1 INTRODUCTION The bullet impact test is used to evaluate the response of a possible Division 1.6 article to the kinetic energy transfer associated with the impact and penetration by a given energy source. ### 55.2 APPARATUS AND MATERIALS A 12.7 mm gun is used to fire service 12.7 mm armor-piercing (AP) ammunition with a projectile mass of 0.046 kg and with standard propellant load. The gun should be fired by remote control and be protected from fragment damage by firing through a hole in a heavy steel plate. The firing gun muzzle should be at a range of 3-20 meters from the test item depending upon the explosive weight of the item. The test item should be secured in a holding device capable of restraining the item against dislodgement by projectiles. The test is recorded visually. ### 55.3 PROCEDURE The test consists of subjecting an all-up (complete) EIDS loaded item to a three-round burst fired at 856 m/s velocity and 600 rounds/minute rate of fire. The test is repeated in three different orientations. In the appropriate orientation(s), the striking point on the test item for the multiple impact is selected so that the impacting rounds penetrate the most sensitive material(s), that is not separated from the main explosive charge by barriers or other safety devices. The degree of reaction is determined by post-test inspection of test film and hardware. ### 55.4 CRITERIA AND METHOD OF ASSESSING RESULTS For an item to be considered as a Division 1.6 article, there should have been no detonation as a result of the tests. Reactions of the article identified as no reaction, burning, or deflagration are considered as negative test results and are noted as "-." TEST 7(k) ### 1.6 ARTICLE STACK TEST ### 56.1 INTRODUCTION The stack test is used to determine whether a detonation of a possible Division 1.6 article will initiate a detonation in an adjacent-like article, as offered for transport. ### 56.2 APPARATUS AND MATERIALS The experimental setup is the same as for Test 6(b) (see para. 43.2) however without confinement. The donor article should be provided with its own means of initiation or a stimulus of similar power. ### 56.3 PROCEDURE The experimental procedure is the same as for Test 6(b) (see para. 43.2). The test is to be conducted three times, unless a detonation of an acceptor is observed. ### 56.4 CRITERIA AND METHOD OF ASSESSING RESULTS Fragment data (size and number of acceptor article fragments) damage to the witness plate and crater dimensions are used to determine whether or not any acceptor detonated. Blast data may be used to determine whether or not any acceptor has detonated. Blast data may be used to supplement this decision. For a Division 1.6 article it has to be demonstrated no propagation (detonation of acceptor) has occurred during the test. Acceptor article response identified as no reaction, burning, or deflagration are considered as negative test results and noted as "-." ### APPENDIX D ### **EIDS CAP TEST** The tests were conducted in accordance with Test 7(a) of the 1.6 Test Protocol for Composition B and PBX-9502. The protocol calls for the test to be repeated three times or until a detonation occurs. The following are the results which were obtained: **COMPOSITION B** 2/3 detonated 1/3 misfire PBX-9502 3/3 no reaction AFX-920, AFX-930, and AFX-931 were tested in accordance with the protocol given in Appendix A, which calls for five tests for each material. AFX-920 5/5 no reaction AFX-930 5/5 no reaction AFX-931 5/5 no reaction ### APPENDIX E ### **EIDS GAP TEST** The tests on Composition B and PBX-9502 were conducted in accordance with Test 7(b) of the 1.6 Test Protocol. The protocol calls for the test to be repeated three times or until a detonation occurs; the test is to be run at a gap of 70 mm. The following are the results which were obtained: COMPOSITION B 3/3 detonated PBX-9502 3/3 no reaction Figure E-1 shows an "after" shot for PBX-9502. The Expanded Large Scale Gap Test (ELSGT) tube was not shattered, and the explosive material was recovered. AFX-920, AFX-930, and AFX-931 were tested under the old protocol given in Appendix A. Under this protocol, the nominal 50 percent detonation point is deter nined. However, the reaction at 70 mm can be inferred from the data taken during the testing. In essence, in order to pass the 1.6 test protocol, the gap pressure required to cause detonation must be greater than approximately 35 kilobars for the ELSGT configuration ($P_{\rm gap} > 35$ kilobars). The data for three materials (AFX-920, AFX-930, and AFX-931) indicate a gap pressure of approximately 60 kilobars—well above the level required for passing. POST-TEST--GAP TUBE AND WITNESS PLATE POST-TEST--EXPLOSIVE MATERIAL FIGURE E-1. EXPANDED LARGE SCALE GAP TEST--PBX-9502 ### APPENDIX F ### SUSAN TEST RESULTS The SUSAN Test (Test 7(c)(i) of 1.6 Test Protocol) results included in this report and discussed in this appendix are based on three types of sources: (1) tests conducted in strict accordance with the 1.6 Test Protocol, (2) tests conducted with minor variations in the 1.6 Test Protocol but judged acceptable by competent national authorities, and (3) archival data, not conducted according to the 1.6 Test Protocol, but whose information has been interpreted and judged acceptable by competent national authorities. Table F-1 summarizes the types of data used for the various substances discussed in Chapter 3. Figure F-1 presents archival data for Composition B. Figure F-2 presents similar results for PBX-9502, while Figure F-3 presents results for AFX-920. Table F-2 presents the results obtained for the French samples tested under a cooperative arrangement with the French government. Table F-3 presents archival results for AFX-930 and AFX-931. It must be remembered that all of the data presented in the tables and figures of this appendix have been scaled to sea level conditions; further, the pressures are for a range of 3.05 meters at sea level. FIGURE F-1. ARCHIVAL COMPOSITION B SUSAN TEST DATA FIGURE F-2. SUSAN TEST DATA FOR PEX-9502 FIGURE F-3. SUSAN TEST RESULTS FOR AFX-920 TABLE F-1. TYPES OF SUSAN TEST INFORMATION | SUBSTANCE | TEST NUMBER | |---------------|-------------| | COMPOSITION B | 3 | | PBX-9502 | 3 | | OCTORANE 86A | 2 | | | | | B3003 | 1 | | B3103 | 1 | | AFX-920 | 2 | | AFX-930 | 2 | | | | | TEST NUMBER | TYPE OF TEST | |-------------|---| | 1 | Exact 1.6 Protocol | | 2 | Modified 1.6 Protocol judged adequate by competent national authorities | | 3 | Archival data interpreted by competent national authorities | | | | TABLE F-2. SUSAN TEST RESULTS FOR FRENCH SUBSTANCES | MATERIAL | VELOCITY | | PRESS | URE (KPa) | | |--------------|---|--|--|--|--| | | (m/s) | Gauge 1 | Gauge 2 | Gauge 3 | Gauge 4 | | OCTORANE 86A | 318
318
318
324
324 | 21.9
19.4
-
21.3 | 17.2
23.7
23.7
20.0
19.1 | 31.7
31.7
-
32.4
31.7 | 31.6
22.6
22.0
22.0
21.3 | | B3003 | 318
318
324
331
339
346
381 | 35.2
37.0
33.1
41.3
38.9
40.7
41.4 | 49.1
50.1
48.3
50.1
47.3
49.1
53.6 | 55.6
53.8
45.8
54.7
52.9
57.3
58.1 | 43.2
41.9
44.6
41.2
41.2
42.5
42.5 | | B3103 | 318
318
324
331
331
476 | 38.3
35.9
41.4
31.6
41.4
41.4 | 51.0
38.2
58.9
47.3
58.9
58.9 | 50.3
48.5
58.1
47.6
58.1
58.1 | 44.6
43.2
46.0
41.2
48.0
52.5 | TABLE F-3. AFX-930 AND AFX-931 SUSAN TEST RESULTS | MATERIAL | VELOCITY
(m/s) | PRESSURE*
(KPa) | |----------|-------------------|----------------------| | AFX-930 | 322
323
321 | 11.5
11.4
9.1 | | AFX-931 | 266
340
345 | 16.3
25.8
26.1 | *average of 4 gauges ### APPENDIX G ### **EIDS BULLET IMPACT TEST** The tests were conducted in accordance with Test 7(d)(i) of the 1.6 Test Protocol. The protocol calls for six shots into the test hardware (three from the side and three from the end) unless a detonation occurs first. The following are the results which were obtained: COMPOSITION B detonated on first impact PBX-9502 6/6 no reaction The PBX-9502 specimens were subjected to a deliberate overtest. The protocol calls for a separate specimen for each shot; that is, each specimen is to be shot from only one orientation. Because the PBX-9502 rounds were in such good shape after the first bullet impact, it was decided to do a second impact on each specimen. Thus each specimen was impacted from both the side and the end. Figures G-1 and G-2 are a sequence of four photographs of PBX-9502 undergoing tests. As can be seen, the first bullet impact simply punched a hole through the material. The second impact split the container, but caused no reaction. AFX-920, AFX-930, and AFX-931 were also subjected to 1.6 Test Protocol. The following results were obtained: | AFX-920 | 6/6 no violent reactions
(side impacts burned)
(end impacts smoked) | |---------|--| | AFX-930 | 6/6 no violent reactions
(both orientationsmild burning) | | AFX-931 | 6/6 no violent reactions
(both orientationsendcap ruptures, vigorous burning) | # FIGURE G-1. PBX-9502 BULLET IMPACT (THROUGH SIDE) ### AFTER FIRST IMPACT ## BEFORE FIRST IMPACT ### APPENDIX H ### **EIDS EXTERNAL FIRE TEST** The tests were conducted in accordance with Test 7(e) of the 1.6 Test Protocol. The
protocol calls for either fifteen samples in one fire or five samples in each of three fires. If a detonation occurs on any test, the test may be stopped at that point. The tests used a liquid fuel (JP-5) fire, as is allowed by the test protocol. Groups of five samples were utilized in all the tests. One deviation was made from the protocol. The tests on the PBX-9502 were only performed twice, instead of the three times as specified by the protocol. The following are the results which were obtained: ### **COMPOSITION B** 3/5 detonated on first test 2/5 no reaction--fell into fire pit Average Fire Temperature: 843°C Time of Reaction: 239 seconds ### PBX-9502 4/5 no reaction-fell into fire pit 1/5 expelled end cap < 15 meters and burned Average Fire Temperature: 803°C Time of reaction: 652 seconds 3/5 no reaction--fell into fire pit 2/5 deflagrated; pieces expelled <15 meters Average Fire Temperature: 998°C Time of Reaction: 982 seconds Figure H-1 is a set of before and after photographs for the first PBX-9502 test. As can be seen, four samples were recovered intact; one had a ruptured end cap. Figures H-2, H-3, and H-4 present the temperature-time profiles recorded within the fires on each test. On the first test of the PBX-9502, the reaction was so mild that one thermocouple continued operating until the flame was extinguished. This can be seen in Figure H-3. In addition to these test data, data were taken on AFX-920, AFX-930, and AFX-931. This information was taken under the procedures of TB 700-2, which did not require either multiple test units or multiple tests. AFX-920 was tested using wood soaked with diesel fuel as the fire source. The fire reached a temperature of 1080°C. Approximately 4 minutes after ignition, an end cap was expelled and the remainder of the test item fell into the fire. A portion of the explosive filler was ejected approximately 6 meters from its original location. AFX-930 was tested on a windy day, using wood soaked in kerosene. Because of the wind, temperature fluctuations occurred. About 150 seconds after exceeding an air temperature of 540°C, an endcap ruptured, expelling the energetic material 2 meters where it burned mildly to completion. The AFX-931 test was performed on a windless day. At 260 seconds after exceeding an air temperature of 540°C, the endcap ruptured, expelling the energetic material in three pieces. One piece was propelled about 42 meters where it burned mildly. Another landed about 12 meters away, while the majority of the charge burned mildly to completion about 4 meters from its original position. Judgement by competent national authority was that this constituted a "passing" reaction. PRE-TEST-PBX-9502 POST-TEST--PBX-9502 FIGURE H-2. COMPOSITION B TIME (seconds) FIGURE H-3. PBX-9502: TEST 1 FIGURE H-4. PBX-9502: TEST 2 ### APPENDIX I ### EIDS SLOW COOKOFF TEST The tests were conducted in accordance with Test 7(f) of the 1.6 Test Protocol. The protocol calls for a sample to be placed into an oven and the temperature raised at a rate of 3.3°C per hour. The test is repeated on three samples. If a detonation occurs on any test, no further tests are required. Figure I-1 is a set of before and after photographs for the Composition B tests. As can be seen, both samples detonated, destroying the ovens. A different configuration of oven was used in the testing of the PBX-9502. These differences have been shown to not affect the results. Figure I-2 shows photographs of this type of arrangement. Figure I-3 shows five temperature-time profiles obtained for one of the Composition B samples (note: all of the measuring points were on the surface of the test specimen). Figures I-4 to I-6 show the results obtained for the PBX-9502 specimens. The fact that there is little spread in the apparent width of the lines reflects the uniformity of the heating rate. The following are the results which were obtained: **COMPOSITION B** 2/2 detonated PBX-9502 3/3 no violent reaction Composition B detonated 26.5 hours after heating began. The reaction in one oven triggered a reaction in the other. The temperatures at the time of reaction were 171.5°C and 170.9°C, respectively. On the three PBX-9502 tests, reactions occurred at the following times and temperatures: | 48.00 hours | 252.5°C | |--------------------|---------| | 56.75 hours | 220.1°C | | 43.58 hours | 155.1℃. | In each of these cases, the reaction was a mild pressure rupture, with little or no damage to the oven. In addition to these test data, archival information was available on AFX-920, AFX-930, and AFX-931. AFX-920 3/3 mild pressure burst (temperature of approximately 160°C on each test) AFX-930 2/2 mild pressure burst--endcaps expelled about 2 meters--burned to completion (temperature of between 180°C to 190°C on each test) AFX-931 2/3 mild reaction--endcaps expelled short distance-burned to completion 1/3 deflagration--endcaps ejected; end of pipe belled during the pressure rupture (temperature between 170°C and 180°C on each test) ## **NSWC TR 89-356** PRE-TEST POST-TEST FIGURE 1-1. EIDS SLOW COOKOFF TEST: COMPOSITION B EXTERNAL VIEW OF OVEN TEST SAMPLE WITHIN OVEN FIGURE 1-2. EIDS SLOW COOKOFF TEST: PBX-9502 I-5 I-7 ### DISTRIBUTION | <u>c</u> | copies | | Copies | |---|---------|---|------------------| | Defense Technical Information
Center
Cameron Station
Alexandria, VA 22304-6145 | 12 | Chief of Naval Research
Attn: ONR-410
ONR-430
800 N. Quincy Street
Arlington, VA 22217 | 1 | | Library of Congress Attn: Gift and Exchange Division Washington, DC 20540 Chairman | 4 | Office of Naval Technology
Attn: ONT-232
800 N. Quincy Street
Arlington, VA 22217 | 1 | | Department of Defense Explosives Safety Board Attn: DDESB-KT DDESB-KT1 (J. Ward) 2461 Eisenhower Avenue | 50
1 | Chief of Naval Operations
Attn: OP-411F
Department of the Navy
Washington, DC 20350 | 1 | | Alexandria, VA 22331-0600 Office of the Secretary of Defense ODDRE (R&AT/ET) Attn: R. Menz Washington, DC 20301-3080 Office of the Secretary of Defense OUSDRE (OM) Washington, DC 20301-3080 | 1 | Commander Naval Sea Systems Command Attn: SEA-0333 SEA-665 SEA-66511 SEA-662 SEA-99612 Naval Sea Systems Command Headquarters Washington, DC 20362-5101 | 1
3
1
1 | | Defense Logistics Agency
Attn: K. Siler
805 Walker Street
Marietta, GA 20050
Commander | 1 | Commander Naval Air Systems Command Attn: AIR-516C Library Washington, DC 20361 | 1 | | Military Treffic Management
Command
Attn: MT-SS
5611 Columbia Pike
Falls Church, VA 22041-5050 | 1 | Commanding Officer Naval Facilities Engineering Command Attn: Code 03 Code 032E | 1 1 | | Director
Defense Nuclear Agency
Attn: Code LEEE (J. Eddy)
6801 Telegraph Road
Alexandria, VA 23310-3398 | 1 | Code 04A4
Code 04T5
200 Stovall Street
Alexandria, VA 22332 | 1 | ## **NSWC TR 89-356** | Copies | <u>Copies</u> | |---|--| | Commander Naval Civil Engineering Laboratory Attn: Code L51 1 Code L51 (Tancreto) 1 Port Hueneme, CA 93043 | Commander Naval Safety Center Attn: Code 43 1 Naval Air Station Norfolk, VA 23511 | | Commanding Officer Naval Research Laboratory Attn: Technical Information Section 1 Washington, DC 20375 | Headquarters Department of the Army Attn: DALO-SMA 1 Room 1D567, Pentagon Washington, DC 20210-0541 | | Commanding Officer Naval Weapons Center Attn: Code 38 1 Code 62 1 Code 3208 1 Code 321 1 | Headquarters Department of the Army Attn: DACS-SF (R. Fatz) 1 Room 2C717, Pentagon Washington, DC 20310-0541 | | Code 3212 1 Code 326 1 Code 3269 1 Code 3276 1 Code 6212A 1 Library 1 | Commander Armament Research, Development and Engineering Center U.S. Army Armament, Munitions and Chemical Command Attn: AMCPM-AL | | China Lake, CA 93555 Commander | (D. Scarborough) 1 SMCAR-AEE-BR (W. Seals) 1 | | David Taylor Research Center Attn: Code 1740 Library 1 Bethesda, MD 20084 | SMCAR-AES (S. Kaplowitz) 1 Picatinny Arsenal, NJ 07806-5000 | | Commanding Officer Naval Explosive Ordnance Disposal Technology Center Attn: Technical Library Indian Head, MD 20640-5000 | Commander U.S. Army Materiel Command Attn: AMCAM-LCP (G. Bottjer) 1 AMC-SF-E (R. Vaselitch) 1 E001 Eisenhower Avenue Alexandria, VA 22333-0001 | | Commanding Officer Naval Ordnance Station Attn: Code 04 (M. Hudson) 1 Technical Library 1 Indian Head, MD 20640 | Commander USA Safety Center Attn: CSSCI-PR 1 Ft. Rucker, AL 36362-5363 | | Commanding Officer Naval Weapons Support Center Attn: Code 50 1 Crane, IN 47522-5083 | Director AMC Field Safety Activity Attn: AMXOS-SE 1 Charlestown, IN 47111-9659 | #### M2MC 1W 99-999 | | Copies | | Copies | |--|-------------|--|-------------| | Director U.S. Army Technical Center for Explosives Safety Attn: SMCAC-ES SMCAC-ESL | 1
1 | Commander USA Construction Engineering Research Laboratory P.O. Box 4005 Champaign, IL 61820 | 1 | | Savanna, IL 61074-9639 | • | Champaign, 12 VICE | - | | Director U.S. Army Defense Ammunition Center and School Attn: J. Byrd Savanna, IL 61074-9639 | 1 | Commanding General A.S. Army Missile Command Attn: AMSMI-RD-PR-T (Thorn Redstone Arsena), AL 35898 AFISC/SEWV | | | Executive Director for Explosives Safety Attn:
AMCDRM 5001 Alexandria, VA 22333-5000 | 1 | Attn: P. I rice
LTCOL J. Humphray
W. Blount
E. Smith
Norton AFB, CA 92049-7001 | 1 1 1 | | Director US Army Engineer Waterways Experiment Station Attn: K. Davis | i | AFSG/IGFW
Attn: W. Hammer
Andrews AFB
Washington, DC 20334 | 1 | | C. Joachim
CEWES (J. Ingram)
P.O. Box 631
Vicksburg, MS 39180 | 1 1 | AFLC/IGFW
Attn: W. Rieder
Wright Patterson AFB,
OH 45433-5001 | 1 | | Commander US Army Ballistics Research Laboratory Attn: SLCBR-TB-B SLCBR-TB-EE AMXBR-TBD | 1
1
1 | OO-ALC/MMWE
Attn: MAJ C. Dougherty
G. Stratman
Hill AFB, UT 84056 | 1 | | Aberdeen Proving Ground,
MD 21005-5066 | • | Air Force Armament Laboratory
Attn: MSD/XRS (J. Jenus)
MSD/XRS (K. Gravois)
MSD/SE (Collins) | 1
1
1 | | US Army Toxic & Hazardous Materials Agency Attn: DRXTH-TE Aberdeen Proving Ground, | 1 | MNE (Farsons) MSD/SES (F. West) Eglin AFB, FL 32542-5434 | 1 | | MD 21010 Commanding General US Army Natick Research and | | Commander Air Force Weapons Laboratory Attn: NTE NTESS | 1 | | Development Command
Attn: Library
Natick, MA 01782 | 1 | Kirtland Air Force Base
Albuquerque, NM 87117-6008 | | | <u>C</u> | opies | | Copies | |---|-------------|---|--------| | Air Force Astronautics Laboratory Attn: R. Weiss C. Merrill F. Roberto | 1
1
1 | Morton Thiokol
Attn: W. Thomas
P.O. Box 400006
Huntsville, AL 35815-1506 | 1 | | Edwards AFB, CA 93523 Department of Energy Quality Verification Division Attn: Code EH-321 | | Wilfred Baker Engineering
8700 Crown Hill, Suite 310
P.O. Box 6477
San Antonio, TX 78209 | 1 | | (E. Patagalia) Washington, DC 20545 | 1 | Southwest Research Institute
Attn: W. Herrera | 1 | | Los Alamos National Laboratory Attn: L. Hantel Technical Library P.O. Box 1663 Los Alamos, NM 87545 | 1 | P. Bowles
Technical Library
P.O. Box 28510
6220 Culebra Road
San Antonio, TX 78284 | 1 | | Lawrence Livermore National Laboratory Attn: M. Finger E. Lee Technical Library Livermore, CA 94550 | 1
1
1 | TERA New Mexico Institute of Mining and Technology Attn: T. Joyner Socorro, NM 87801 | . 1 | | Mason & Hanger
Attn: A. G. Papp
P.O. Box 30020
Amarillo, TX 79177 | 1 | CETR New Mexico Institute of Mining and Technology Attn: P. A. Persson Socorro, NM 87801 | i. | | Department of the Interior Bureau of Mines Pitteburgh Research Center Attn: R. Watson | 1 | IFF Research Institute
Attn: Technical Library
10 West 35th Street
Chicago, IL 60616 | 1 | | Cochrans Mill Road Pittsburgh, PA 15236-0070 Department of Transportation Attn: DHM-21 (C. Shultz) | 1 | Napadensky Engineers, Inc.
Attn: Ms. Hyla Napadensky
650 Judson Avenue
Evanston, IL 60202-2551 | 1 | | 400 7th Street SW
Washington, DC 20590
Institute of Makers of Explosives
1120 19th Street NW, #310 | _ | Advanced Technology, Inc.
Attn: W. Smith
L. Wilson
2121 Crystal Drive | 1 | | Washington, DC 20036-3605 NSACSS Attn: G74(TA) Ft. George G. Meade, MD 20755-6000 | 1 | Arlington, VA 22202 | | #### **NSWC TR 89-356** | ! | Copies | | Copies | |--|--------|--|--| | Kilkeary, Scott & Associates, Inc.
Attn: F. McCleskey
G. Clatterbuck
2009 N. 14th Street, Suite 408
Arlington, VA 22201 | 1
1 | Internal Distribution:
E231
E232
H12
R | 2
3
1
1 | | Applied Ordnance Technology Attn: R. Beauregard E. Daugherty 2001 Jefferson Davis Highway, Suite 909 | 1 | R04 (C. Dickinson) R10 R10B R10C R10F R101 | 1
1
1
1
1
1
1
1
1
1 | | Arlington, VA 22209 Applied Ordnance Technology Attn: Pilot NIMIC 1000 Century Plaza, Box 24, Suite 212 10630 Little Patuxent Parkway | 1 | R11 (J. Leahy) R11 (C. Gotzmer) R11 (R. Doherty) R12 R12 (B. Baudler) R13 | | | Vitro Attn: W. Price 400 Virginia Ave., SW, Suite 825 Washington, DC 20024 | 1 | R13 (D. Tasker) R13 (R. Baker) R13 (D. Price) R13 (J. Forbes) R14 R15 | 1
1
1
1
1 | | JHU-APL/CPIA
Attn: T. Christian
Johns Hopkins Road
Laurel, MD 20707 | 1 | R15 (M. Swisdak) R15 (P. Montanaro) R15 (V. Moore) R15 (J. Connor) R15 (D. Crabtree) R15 (J. Powell) | 10
1
1
1
1
1 | | Atlantic Research Corporation
Attn: K. Graham (Bldg. 233)
5945 Wellington Road
Gainesville, VA 22055-1699 | 1 | R16
U32 | 1 | | Aerojet Solid Propulsion
P.O. Box 15699C
Sacramento, CA 95852-1699 | 1 | | | | Integrated Systems Analysts, Inc
Attn: K. Shopher
740 Bay Blvd.
Chula Vista, CA 92010 | 1 | | | | Integrated Systems Analysts, Inc
Attn: E. Jacobs
7 Buckingham Way
Shalimar, FL 32579 | 1 | | | ### REPORT DOCUMENTATION PAGE Form Approved OMB No. 0704-0188 Public reporting burden for this collection of information is estimated to average 1 hour per response, including the time for reviewing instructions, searching existing data sources, gathering and maintaining the data needed, and completing and reviewing the collection of information. Send comments regarding this burden estimate or any other aspect of this collection of information, including suggestions for reducing this burden, to Washington Headquarters Services, Directorate for Information Operations and Reports, 1215 Jefferson Davis Highway, Suite 1204, Arlington, VA 22202-4302, and to the Office of Management and Budget, Paperwork Reduction Project (0704-0188), Washington, DC 20503. | 1. AGENCY USE ONLY (Leave blank) | 2. REPORT DATE | 3. REPORT TYPE AND DATES COVERED | |---|--|--| | | 1 December 1989 | | | 4. TITLE AND SUBTITLE Hazard Class/Division 1.6: Ar Insensitive Detonating Substa | | 5. FUNDING NUMBERS PE - 65805A | | 6. AUTHOR(S) | | | | Michael M. Swisdak, Jr. | | | | 7. PERFORMING ORGANIZATION NAM
Naval Surface Warfare Cente
10901 New Hampshire Avenu
Silver Spring, MD 20903-500 | r (R15)
se | 8. PERFORMING ORGANIZATION
REPORT NUMBER
NSWC TR 89-356 | | 9. SPONSORING/MONITORING AGENC
Department of Defense Explor
2461 Eisenhower Avenue
Alexandria, VA 22351-0600 | | 10. SPONSORING/MONITORING
AGENCY REPORT NUMBER | | 11. SUPPLEMENTARY NOTES | | | | 12a. DISTRIBUTION/AVAILABILITY ST. Approved for public release; of | | 12b. DISTRIBUTION CODE | | approved by the United Natio
to determine if certain substa | ivision 1.5/1.6 is presented
ons for testing these mater
nces are Extremely Insens | d. The protocol which has been developed and ials is given and discussed. The results of testing sitive Detonating Substances (EIDS) is presented. ELSGT), one of the tests for an EIDS, is also | | 14. SUBJECT TERMS
Hazard Classification | | X-920 | 15. NUMBER OF PAGES
85 | |--|--|---|-------------------------------| | Hazard Class 1.5
Hazard Class 1.6 | | X-930
X-931 | 16. PRICE CODE | | 17. SECURITY CLASSIFICATION OF REPORT | 18. SECURITY CLASSIFICATION OF THIS PAGE | 19. SECURITY CLASSIFICATION OF ABSTRACT | 20, LIMITATION OF
ABSTRACT | | UNCLASSIFIED | UNCLASSIFIED | UNCLASSIFIED | SAR | NSN 7540-01-280-5500 Standard Form 298 (Rev. 2-89) Prescribed by ANSI Std. 239-18 298-102 #### **GENERAL INSTRUCTIONS FOR COMPLETING SF 298** The Report Documentation Page (RDP) is used in announcing and cataloging reports. It is important that this information be consistent with the rest of the report, particularly the cover and its title page. Instructions for filling in each block of the form follow. It is important to stay within the lines to meet optical scanning requirements. - Block 1. Agency Use Only (Leave blank). - **Block 2.** Report Date. Full publication date including day, month, and year, if available (e.g. 1 Jan 88). Must cite at least the year. - Block 3. Type of Report and Dates Covered. State whether report is interim, final, etc. If applicable, enter inclusive report dates (e.g. 10 Jun 87 30 Jun 88). - Block 4. <u>Title and Subtitle</u>. A title is taken from the part of the report that provides the most meaningful and complete information. When a report is prepared in more than one volume, repeat the primary title, add volume number, and include subtitle for the specific volume. On classified documents enter the title classification in parentheses. - **Block 5.** Funding Numbers. To include contract and grant numbers; may include program element number(s), project number(s), task number(s), and work unit number(s). Use the following labels: C - Contract PR - Project G - Grant TA - Task PE - Program WU - Work Unit Element Accession No. **BLOCK 6.** <u>Author(s)</u>. Name(s) of person(s) responsible for writing the report, performing the research, or credited with the content of the report. If editor or compiler, this should follow the name(s). - Block 7. <u>Performing Organization Name(s) and Address(es)</u>. Self-explanatory. - Block 8. <u>Performing Organization Report Number</u>. Enter the unique alphanumeric report number(s) assigned by the organization performing the report. - **Block 9.** Sponsoring/Monitoring Agency Name(s) and Address(es). Self-explanatory. -
Block 10. Sponsoring/Monitoring Agency Report Number. (If Known) Block 11. <u>Supplementary Notes</u>. Enter information not included elsewhere such as: Prepared in cooperation with...; Trans. of...; To be published in.... When a report is revised, include a statement whether the new report supersedes or supplements the older report. Block 12a. <u>Distribution/Availability Statement</u>. Denotes public availability or limitations. Cite any availability to the public. Enter additional limitations or special markings in all capitals (e.g. NOFORN, REL, ITAR). **DOD** - See DoDD 5230.24, "Distribution Statements on Technical Documents." **DOE** - See authorities. NASA - See Handbook NHB 2200.2 NTIS - Leave blank. Block 12b. Distribution Code. DOD - Leave blank. POE - Enter DOE distribution categories from the Standard Distribution for Unclassified Scientific and Technical Reports. NASA - Leave blank. NTIS - Leave blank. - **Block 13.** Abstract. Include a brief (Maximum 200 words) factual summary of the most significant information contained in the report. - **Block 14.** <u>Subject Terms</u>. Keywords or phrases identifying major subjects in the report. - **Block 15.** <u>Number of Pages</u>. Enter the total number of pages. - **Block 16.** <u>Price Code</u>. Enter appropriate price code (NTIS only) - Blocks 17.-19. <u>Security Classifications</u>. Self-explanatory. Enter U.S. Security Classification in accordance with U.S. Security Regulations (i.e., UNCLASSIFIED). If form contains classified information, stamp classification on the top and bottom of the page. - Block 20. <u>Limitation of Abstract</u>. This block must be completed to assign a limitation to the abstract. Enter either UL (unlimited) or SAR (same as report). An entry in this block is necessary if the abstract is to be limited. If b'ank, the abstract is assumed to be unlimited.